

NASA Instrument Incubator Program (IIP) MISTiC™ Winds

Midwave Infrared Sounder for Temperature and humidity
in a Constellation for Winds

Earth Science Technology Forum
June 23, 2015

POC:kevin.maschhoff@baesystems.com

MISTiC™ Winds

An Affordable System of Systems Approach for the Observation of Atmospheric Dynamics

MISTiC™ Winds

- Provides High Spatial/Temporal Resolution Temperature and Humidity Soundings of the Troposphere
 - Atmospheric State and Motion
 - Improved short term weather forecasting
- Enabled by:
 - LEO Constellation Approach
 - Micro-Sat-Compatible Instrument
 - Low-Cost Micro-Sat Launch

NASA ESTO IIP PI: Kevin R. Maschhoff,
BAE Systems

Science Team: H. H. Aumann JPL,
J. Susskind NASA GSFC

MISTiC™ Winds- Two Affordable Measurement Concepts to Reduce Weather Forecasting Errors

- MISTiC™ Winds Temperature and Humidity Sounding Constellation Options.
 1. Frequent-Sounding Constellation
 - e.g. 90 min refresh-globally.
 2. Wind-Vector Formations
 - e.g. 4 3-Satellite Formations for Cloud-Drift and Water Vapor Motion-Vector Winds
 - Provide 3-Hr Refresh for 3D Winds *and* Atmospheric Soundings

Miniature Spectrometers Operated in Constellations Offer Lower Cost /Lower Risk Approach than GEO for Frequent-Refresh IR Soundings & 3-D Winds

Motion-Vector Winds Formation (blue)

90 min Refresh of IR Soundings Provided by Spectrometers in 8 Orbital Planes (gold)

MISTiC Winds Observes the 3D Vector Wind Profile

- MISTiC Winds Observes 3D Atmosphere at 3 closely spaced times to Produce Multi-Altitude Motion-Vector Winds
 - Projected Wind Speed Error ~ 2 m/s rms
 - ~3x better than projected for GOES-R
 - SWIR/MWIR Imaging/Sounding Provides Much Better Tracer Height Assignment than GOES
 - 1K/1 km Temperature Sounding Enables Separation of Temperature and Moisture Concentration Contributions to Radiance
 - Both Moisture and Cloud Motion Vector Winds Observed by MISTiC
- OSSE's Show that 3D-Winds Observations Would Have the Largest Impact on Short Term Weather Forecast of Any New Observation
 - MISTiC Observes Thermodynamic State and Mass-Field Motion

MISTIC Winds' Tracers Features Would Have Better Vertical Resolution Than MODIS Winds (shown) and GOES Imagers

MISTiC™ Winds' Concept Based on Proven Science From Current Flight Instruments

- MISTiC™ Winds' Vertical Temperature Profile Retrieval Comparable to AIRS & CrIS in Lower Troposphere**
 - Vertical Temperature Profile Retrieval Accuracy for Two Different Quality Control Thresholds Shown
 - Using All AIRS Channels—solid curves
 - Using SWIR/MWIR-Only –dashed curves
- Additional Error experienced is modest using only SWIR/MWIR Channels**
 - ≤ 0.1K Added Error in Lower Troposphere
 - NOTE-AIRS Version 6 Algorithm Primarily uses /SWIR MWIR Channels for Sounding, using LWIR Channels only for Cloud-Clearing
- Fine spatial resolution (~ 3 km @ nadir) a new benefit**
 - Yield of Cloud-Clear Observations much higher for MISTiC than for CrIS, IASI, and AIRS
 - Increased Cloud Contrast in Partly Cloudy Scenes

(from Joel Susskind NASA GSFC)

Achieve Reduced SWaP by Reducing Number of Spectral Channels to the Mid IR only-*Sufficient to Sound the Dynamic Portion of the Atmosphere*

IASI Tropical Spectrum (Nyquist Sampled)

- SWIR Coverage at $NE\Delta T$ and Δv Sufficient for CO_2 R-Branch Temperature Sounding of Surface to Upper Troposphere
 - Sharper Vertical Resolution using Line Wings
 - Spectral Resolution $> 700:1$ is Sufficient
- Mid-Trop. CO
- Mid-Trop. N_2O
- Moisture in Planetary Boundary Layer
- Moisture Profile in Lower and Middle Troposphere
 - WV Motion Vector Winds
- Clouds
 - Cloud MV Winds

Channels Below 1750 cm^{-1} Needed to Observe in for Upper Troposphere—but, UT is Observed Sufficient Frequency by CrIS/IASI and ATMS

LEO orbit and SWIR/MWIR-only Spectra Enables MISTiC™ Instrument SWaP Reduction of 1-2 Orders of Magnitude

- Size Drivers
 - Geo-Stationary Imagers /Sounders Driven by Orbit Radius
 - IR Sounders Driven by # of Channels and LWIR Band Cooling
- Moving MISTiC™ to a LEO orbit and eliminating LWIR channels enables massive reduction in SWaP
 - Current concept is 60-125X less volume than Sounders proposed for GOES-R
 - Reduce power demand with an advanced FPA technology that won't require as much cooling
- IIP Instrument Concept Design in-Progress
 - Baseline envelope consistent with hosting on a 50 kg ESPA-Class Microsatellite
 - “Objective” Envelope consistent with 27U Cube sat Envelope (about 1 cubic foot of spacecraft volume)
- Small instrument size depicted continues to be feasible as instrument concept fidelity increases

Artist's Rendering Depicts a MISTiC™ Instrument, for Comparison to AIRS

MISTiC IR Spectrometer Detailed Physical Concept

Spectrometer Passively Cooled with Multi-Stage 30x30 cm Passive Radiator (not shown)

- Infrared Sounder Spectrometer Major Dimension ~ 20 cm
- Envelope Studies Show 30x30x20 cm Instrument (Stowed)
 - Compatible with:
 - 27U Cube-Sat
 - ESPA-Class MicroSat

MISTiC™ Winds Instrument Radiometric Sensitivity Performance Estimates Show Solid Margin Against Requirements

Sounding NEdN vs Wavelength:

Sounding NEdN vs Wavelength:

- Spectrometer Radiometric Modeling Methods Developed for AIRS, GOES-R HES, etc used to Estimate MISTiC™ Winds Instrument Sensitivity
- Sensitivity Similar to AIRS (<200 mK @ 250K Scene) for low brightness temperature regions near 4.2 μm
- Updated APD detector noise modeling still be included in system model
 - APD FPA Vendor-modeled dark current and noise are in acceptable range for MISTiC™ at 90K

Spectrometer Temp. Variation in Worst-Case Orbit is Small

1000+-node Thermal Model Assessment

→MISTiC Meets Stringent IR Sounder Spectral Calibration Stability Requirements Within Envelope/Mass Limits of a Small Micro-Satellite

Primary Efforts under NASA IIP Address Instrument Concept, Technology and Measurement Challenges

- **Space Mission concept development**
- Technology Risk Reduction
- Challenge: Get a higher operating temperature FPA in order to reduce cooler power
 - Benefit: Large reduction in SWAP
- Approach: Use of new APD-Class MWIR FPA
 - Risk: APD Array Not Yet Tested in Space Radiation Environment
 - Mitigation: Radiation Testing on IIP (by 9/15)
- Measurement Risk Reduction
- Challenge: Application to Highly Vertically Resolved (3D) MV Winds is highly plausible-but not demonstrated
 - Benefit: MV Winds at Low Cost -> Better weather forecasting
 - Risk: Tracer De-correlation Behavior at finer vertical resolution unknown in detail
 - Mitigation: Airborne observations of Tracer De-Correlation Times & Behavior (by 10/16)

The MWIR HgCdTe Avalanche Photodiode-based IR Focal Plane Array Detector selected for MISTiC allows high-sensitivity hyperspectral measurements at 85K

MISTIC™ Winds Tracers Features Would Have Better Vertical Resolution Than MODIS Winds

MISTiC Winds Airborne Test CONOPS

- *Test Objective:* Demonstrate Vertically-Resolved Moisture-Feature Tracking by an MWIR HSI Instrument for 500mB -Level Winds

- *Test Approach:*

- Observe with Airborne MWIR HSI Instrument (MISTiC Airborne Moisture Tracking Demonstrator)
- Under-fly METOP A and B to Correlate IASI Observations in MISTiC's Spectral Bands

- RAWINDSONDE Reference

OSSEs by NASA and NOAA Show 500 mB Wind Assimilation has Greatest Weather Forecast Impact

Objective: Affordable Means To Improve Fine-Scale Weather Forecasts

- Short Term Weather Benefits Multiple Users
 - Examples include
 - Airlines and air traffic control having greater knowledge of weather 3 hours out to reduce flight delays
 - Improved Power Grid Load Forecasts
 - MISTiC™ constellation can also be configured to do pollution tracking
- Near term tasks to Operational System
 - OSSE modeling to predict forecast error improvement
 - IIP mitigates technology risks
 - Radiation testing of FPA
 - Flight demonstration of concept via aircraft or balloon
 - Full Mission Development

*MISTiC™ Miniature
IR Sounder*

Miniature Spectrometers Operated in LEO Constellations Offer Affordable/Lower Risk Approach for Improved Short Term/Fine Scale Weather Forecasting

MISTiC™ Winds-A Miniature High Vertical Resolution Infrared Sounder for 3D Winds and Frequent IR Soundings

MISTiC™ Miniature IR Sounder

Micro-Sat with Miniature IR Sounder Payload

Size: 20 x 34 x 35 cm
(Shield Stowed during Launch)

- Miniature Spectrometers Enabled by:
 - Optimized Low-Impact Spectral Channel Selection Proven through a Decade of NASA's AIRS Experience
 - Innovative Opto-Mechanical/Thermal Design Minimizes S/C Resources Needed to Cool IR Spectrometer
 - Advanced Large-Format IRFPA, Miniature Cryocooler, and Electronics
- Compact IR Sounder Design, Mature Algorithms and Technologies Enable:
 - Payload Hosting on a Micro-Satellite for a Low-Cost Total IR Sounding Mission
 - ~1 km Vertical & ~3 km Horizontal Resolution (@Nadir) in the Troposphere

Supplemental Material

MISTiC Winds: Midwave Infrared Sounding of Temperature and humidity in a Constellation for Winds

PI: Kevin R. Maschhoff, BAE Systems

Advance the readiness of a miniature, high resolution, wide field, thermal emission imaging spectrometer to measure vertically resolved tropospheric profiles of temperature and humidity for deriving global 3-D wind measurements.

- Provide ~ 2-3 km spatial resolution temperature and humidity soundings of the troposphere using an AIRS-like (Atmospheric Infra-red Sounding) method.
- Enable a LEO constellation approach that provides 3-D Wind field measurements and atmospheric state and transport observations at low system cost.
- Reduce technology risks with the Infrared Focal Plane Array (IRFPA) and spectrometer technologies critical for significant instrument size, weight and power reduction (20 x 30 x 30 cm, 15 kg, 50 W).

MISTiC Instrument will fit on a 27U CubeSat or a ESPA-Class Micro-Sat

- Optimize and refine space-based measurement approach based on experience with AIRS, AIRS-Light and small satellite provider experiences.
- Demonstrate calibration stability of miniature MWIR spectrometer (4.08 - 5.8 um) in ground testing.
- Demonstrate robustness of spectrometer by performing space level thermal fluctuation testing and vibration testing to launch levels.
- Verify instrument measurement capability of 3-D cloud-drift and water vapor motion vector winds on high altitude balloon or high-altitude fixed-wing platform.
- Demonstrate IRFPA space radiation tolerance (> 25 krad).

- | | |
|--|-------|
| • Instrument science and payload requirements review | 10/14 |
| • Instrument science and payload concept review | 12/14 |
| • Airborne demonstration plan review | 06/15 |
| • Detector/ROIC radiation test/analysis complete | 09/15 |
| • Calibration stability test complete | 03/16 |
| • Airborne instrument design/build complete | 05/16 |
| • Airborne demonstration complete | 10/16 |
| • Airborne demonstration data analysis complete | 12/16 |

Co-Is/Partners: J. Susskind, NASA GSFC; H. Aumann, JPL

TRL_{in} = 4 TRL_{current} = 4

GOES-R Sounder (HES) after Formulation Phase (Geo Hyperspectral Sounding Feasible)

**GOES-R
Sounder**

HES

GOES-R Sounder Characteristics

- Mass: 169 kg
- Power: 223 W
- Data Rate: 1.8 Mbps
- CONUS Sounding Coverage Rate:
 - CONUS/hr @ 10 km GSD
 - (Can Provide 2x CONUS/Hr also)
- Disk Sounding Coverage Rate:
 - 62 Deg. Disk/hr @ 20 km GSD
- Meso-scale Demonstration @ 5 km

Shared Characteristics

- Spectral Coverage:
 - 4.165-5.92 μm (1689-2400 cm^{-1})
 - 9.65-14.7 μm (680-1036 cm^{-1})
- Spectral Resolution: $\lambda/\delta\lambda > 1000$
- NE Δ T: 0.2K
- Spectral Stability: $< 0.01 \delta\lambda$

HES Characteristics

- Mass: 214 kg
- Power: 326 W
- Data Rate: 7.3 Mbps
- SW/M Coverage Rate:
 - CONUS/hr @ 5 km GSD
- Disk Sounding Coverage Rate:
 - 62 Deg. Disk/hr @ 10 km GSD

GOES-R Advanced Baseline Imager, AIRS, and CrIS

- Size of Geo-Stationary Imagers/Sounders Driven by Orbit Radius
- Size of IR Sounders Driven by # of Channels and LWIR Band Cooling

Observing Water Vapor in the Boundary Layer within the MISTiC Spectral Range

Modeled
Brightness
Temperature
Change Due to
Increase in
Boundary
Layer Moisture

- Red 5 cm H₂O
- Blue 6 cm H₂O

(Provided by:
H. H. Aumann, JPL)

MISTiC™ Winds Observes the Atmospheric State (p(x), T(x), q(x)) and Wind Field- *Simultaneously*

- Mass-Field Motion-Vector Methods Measure the Total Wind Field (geostrophic and ageostrophic components)

$$\vec{V} = \vec{V}_g + \vec{V}_a$$

- IR Sounders Measure Atmospheric State Variables that Enable Computation of the Steady State Wind Components

- Geostrophic Wind → Steady Horizontal Flow
- Gradient Wind → Steady Curved Flow

Acceleration-Related to Ageostrophic Wind

$$\frac{D\vec{V}}{Dt} = -f \times \vec{V}_a$$

Ageostrophic Wind → Indicative of Weather Pattern Change

$$\vec{V}_g \cong \frac{1}{f} \vec{k} \times \nabla \Phi = \frac{R}{f} \ln \left(\frac{p_0}{p_1} \right) \vec{k} \times \nabla_p T(\vec{x})$$

Geostrophic Wind

Gradient Wind

$$V_{gr} = \frac{2V_g}{1 + \left(1 + 4\frac{V_g}{fR_T}\right)^{1/2}}$$

Φ =Geopotential
 p's are pressure
 V's are wind velocity
 f=Coriolis Factor

MISTiC™ Integrates Miniaturized Versions of Standard IR Sounder Functional Elements into a Flight Proven Architecture

Includes all Elements Needed to Produce Well-Calibrated Infrared Radiances

Example Instrument Configuration Shown -Instrument Configuration Study In-Progress

MISTiC™ Winds is Well-Positioned to Leverage Key Trends in Microsatellites --in the Age of “Agile” Space

Industry Trend	Public Examples	Benefit to MISTiC™ Winds
<i>Launch Becomes an Affordable Service</i>	<ul style="list-style-type: none"> ● SpaceX Lands its Falcon-9 Booster—Reusable S/C ● F15-Launched Booster ● Rail-Gun Launched Rocket Booster (Super STRYPI) 	<ul style="list-style-type: none"> ● Multiple Routes to LEO Space for ~ \$1M-\$3M per 50 kg Spacecraft ● Launch Opportunities
<i>MicroSats Becomes a High-Tech Semi-Custom Commodities</i>	<ul style="list-style-type: none"> ● 3-d Printed 27U Spacecraft Demo. (Millennium Space) ● Multiple MicroSat Vendors Offer 50 kg bus 	<ul style="list-style-type: none"> ● 27-U CubeSat (\$1M-\$3M) ● Competitive Pressure to Maintain Low Costs and Availability-for MISTiC™ Host
<i>S/C Component Evolution -Follow Moore’s Law-Like Improvement Path</i>	<ul style="list-style-type: none"> ● Active Market Place for Standard S/C subsystems (Reaction Wheels, Solar Panels, Batteries, Coms, etc) 	<ul style="list-style-type: none"> ● Majority of S/C Resources Available for Payload ● Low-cost Arc-Sec class ACS
<i>Communications and Ground Stations Become Affordable Standard Services</i>	<p>Standard Ground Stations with X-Band (Space Flt Networks)</p> <ul style="list-style-type: none"> ● \$50k/mo (dedicated) or ● \$20/minute (shared) 	<ul style="list-style-type: none"> ● Affordable Polar and Selected Mid-Latitude x-Band Coms and Ground Stations for MISTiC™

Key MISTiC 3D Winds System (of Systems) - Level Performance Requirements (draft)

KPP	KPP Attribute	Requirement
3D Motion Vector Winds	Layer Wind Speed Uncertainty	< 2 m/s rms
	Layer Wind Direction Uncertainty (above 10 m/s)	< 10 degrees rms
(Moisture and Cloud Motion Vectors)	Layer Height Pressure Height Assignment Error	<30 mB
	Layer Effective Vertical Thickness	<100 mB
	Minimum Pressure of Highest Pressure-Level	<350 mB (MMV) <500 mB (CMMV)
	Tracer Potential Density (Cloud-Free Conditions for MMV, Cloud Contrast for CMV)	>1 per 6 km sq per vertical layer :
Temperature Vertical Profile	Layer Effective Vertical Thickness	>100 mB (~ 1 km)
	Layer Temperature Accuracy	>1 K
	Sounding Measurement Potential Density	> 1 per 6 km sq
ObsFrequency	Observation Refresh Period	<3 hours (4 planes)

MISTiC Winds Observes both Total Wind Velocity Vector and the (via IR Sounding) the Geostrophic/Gradient Wind Vector Component in ≥ 6 Layers